

Topic 1. Theoretical foundations of the theatrical activities of children with special needs

Question 1. The value of the theatrical activities in the development of a child with special needs

Ruskih A.O.

Question 1. The value of the theatrical activities in the development of a child with special needs

- Theater (from the Greek. theatron - a place for spectacle, spectacle), the main kind of spectacular art.
- Theatrical activity is a creative activity aimed at recreating and mastering social experience in accordance with the role assigned to the plot.

Question 1. The value of the theatrical activities
in the development of a child with special needs

Synthetic nature of the theater

Game beginning of the
theater

The collective nature of the
creative process

Question 1. The value of the theatrical activities
in the development of a child with special needs

Synthetic nature of the theater

Ruskih A.O.

Question 1. The value of the theatrical activities
in the development of a child with special needs

Game beginning of the theater

Ruskih A.O.

Question 1. The value of the theatrical activities in the development of a child with special needs

The collective nature of the creative process

Ruskih A.O.

skr.su

Question 1. The value of the theatrical activities in the development of a child with special needs

Summary:

Theatrical activities of children with speech disorders contribute to:

- overcoming the limitations of social experience and the narrowing of the range of social roles,
- the emergence and development of their creative active attitude to the world around them,
- increase self-esteem,
- the formation of the ability to understand others, to put oneself in the place of others and to show emotions in various situations,

and:

- acts as a basis for the formation and consolidation of skills in the field of social communication,
- It has a positive effect on the sound culture of speech, its intonational structure,
- develops a sense of collectivism, responsibility for each other and forms the experience of moral behavior.